

Digital stories and engaging youth to be leaders

Jennifer Mullett, PhD

2012 Research Objectives

- 💧 Promote community pride, well being
- 💧 Create roles for youth and elder mentorship
- 💧 Increase self esteem, provide opportunities to celebrate cultural pride and identity
- 💧 Create venues where youth can learn cultural knowledge from elders

Research *Process* Objectives

- ◆ Capacity building--skills
- ◆ Community/university partnership
- ◆ Familiarity with university

Research Methods

- ◆ Collaborative inquiry –Heron and Reason
- ◆ Trained youth in ethics, interviewing
- ◆ Train youth in analysis procedures
- ◆ Conduct analysis using Kvale (1996) dialogue technique
- ◆ Create stories

Participatory Action Research Principles

- ◆ Cooperative where both contribute equally
- ◆ Co-learning for researchers and community members
- ◆ Local community capacity building and systems development, nurturing community strengths
- ◆ Empowering process
- ◆ Balance research and action

Principles of engagement

◆ **Parallels in:**

- ◆ Community Development
- ◆ Community Psychology
- ◆ Participatory Action Research
- ◆ Health Promotion/Public Health/Healthy Communities

Parallels

- ◆ Democratic participatory processes
- ◆ Strengths focus
- ◆ No “cookbook” approach
- ◆ Driven by community priorities (rather than outside experts)
- ◆ Empowerment
- ◆ Change
- ◆ Community level intervention

Two areas: Empowerment and Capacity

- 💧 Empowerment: Rappoport's (1981) concept—promote self-determination and control
 - 💧 Multiple levels—
 - 💧 **Individual level** –create opportunities where people have authority over events to develop power that leads to active participation in the life of the community
 - 💧 **Relational level**—working in solidarity as partners towards the goals of liberation and well being.
 - 💧 **Macro level**—social change to promote collective well-being with a vision of a more just and caring society

Our aspirations for equalizing power and building capacity

- ◆ Hire youth as research assistants
- ◆ Demystify the university as an institution
- ◆ Hire a community coordinator
- ◆ Depower ourselves by training youth to take on egalitarian positions of leaders, facilitators, presenters.

Our Reality

- ◆ Ethics review –result was culturally inappropriate forms
- ◆ Institutional limits on what various individuals could be paid—youth and elders
- ◆ Dissonance between the purpose of the funding and the focus of the Coordinator
- ◆ Paperwork to get everyone paid working in remote areas
- ◆ Community people wanted to send their youth because “it would be good for them”
- ◆ Community partners wanted to set agendas rather than allow youth

Next Time We Would...

- ◆ Plan the Advisory Committee more carefully
- ◆ Budget for more face -to- face meetings
- ◆ Create a continuum of involvement
- ◆ Prepare the ethics committee for a submission that does not fit the standard form

How we dealt with it

- ◆ Raised our expectations of the role of the youth researchers and mentors and trained them to be leaders, facilitators, coordinators and public speakers
- ◆ Changed the Advisory Committee so that they were new players more focused on fulfilling the proposal that was funded rather than replicating the old project
- ◆ Used technology to give the youth greater control over the institutional requirements for reporting etc (ipads, signing apps,

3 day session at Tofino and another at Cowichan Cultural Centre

- ◆ Cultural activities—drumming, singing, smudging
- ◆ Elders did mini workshops
- ◆ Youth facilitators led discussions of how to create a digital story

Digital story process

- ◆ Show stories from previous year
- ◆ Show how to create a story board
- ◆ Show how to take pictures (ethics discussion led by youth)
- ◆ Send out to take photos
- ◆ Create very short story of pictures
- ◆ Show short stories

1: Oook! M2 Mitchobstouchie
You Chu Ith Aht FN's. Located
Near The Small Town Of Ueluelet.

I'm Very Excited To Embark On
This Journey & To Bring You
A Brief Glimpse Of
LIVING ON THE EDGE...

Mini Digital Story:

2: I Write Old English.
Lyrics, Poetry, Speeches.
I Really Really Love Writing.

5: From My Very Unique
Perspective...

3: I've Joined ~~the~~ ^{The} NASHUK
Youth (and) Digital Harvest Youth
Retreat To Begin My 3rd Digital
Story Project. Here At The
BG's Many Great Things
Happen & More Memories
Created.

**WELCOME
TO OUR WORLD**

LE
e of our most
history. When
the size of a
was twice the
ors from the
d villages up
the women
to use them
they took
er. The baby
so the Haida
erboard.

for fighting
mother raised
of what the
y. She told
and streams
up his inner
the mountain
e ran, he was
d chief of the
Haida people.

with five
s and went
away up and
he got his
attacking
back home
ere at the
a train to
sion had
wives. He
his tribal
enies.

2013. 6. 2

The Assignment

- ◆ Create stories about the information they heard
- ◆ Conduct interviews with elders
- ◆ Take and locate photos to illustrate stories

The Digital Story Medium

13 stories screened—quotes from the screening:

- ◆ *The new oral tradition is through digital means*
- ◆ *It allows you to take history and adapt it to engage youth*
- ◆ *It's a great learning experience, a great way to tie in youth and elders and their traditional cultures*
- ◆ *A big thing I took away was the ability to show people how the old way can be taught using new technology*

Why Choose Digital Stories?

- ◆ Engage youth: Communicate meaning on multiple levels, build self esteem
- ◆ Create legacy: Preserve traditional knowledge
- ◆ Object of reflection:
 - ◆ Reflect on our work in a different way-telling the story of our process
 - ◆ The story becomes “a thing to think with”
 - ◆ Think more about how the story (or data) will be used
 - ◆ The creative process strengthens a sense of community

Link to stories

- 💧 Office for Community Partnerships in Health Research:
- 💧 <http://sites.viu.ca/ocphr/projects/prevention-and-preservation-digital-harvest-stories>

